

EFFECTS OF SULFUR CONTENT ON THE PLAIN STRAIN FRACTURE TOUGHNESS OF INERT (U) ARMY LAB COMMAND WATERTOWN MA MATERIAL TECHNOLOGY LAB W S RICCI ET AL SEP 87 HTL-1R-87-53 F/G 11/6 1 171 AD-A188 192 UNCLASSIFIED

MICROCOPY RESOLUTION TEST CHART

THE RESERVE OF THE PARTY OF THE

MTL TR 87-53

AD

EFFECTS OF SULFUR CONTENT ON THE PLAIN STRAIN FRACTURE TOUGHNESS OF INERTIA WELDS IN 4340 STEEL

WILLIAM S. RICCI, ERIC B. KULA, and JAMES D. COLGATE PROCESSING TECHNOLOGY DIVISION

September 1987

Approved for public release; distribution unlimited.

U.S. ARMY MATERIALS TECHNOLOGY LABORATORY Watertown, Massachusetts 02172-0001

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government.

DISPOSITION INSTRUCTIONS

Destroy this report when it is no longer needed.

Do not return it to the originator.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION	BEFORE COMPLETING FORM	
I. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIBLENT'S CAT COOPUMBER
MTL TR 87-53		AISS 17D
4. TITLE (and Subtitle)		S. TYPE OF REPORT & PERIOD COVERED
EFFECTS OF SULFUR CONTENT ON THE PLAIN STRAIN		Final Report
FRACTURE TOUGHNESS OF INERTIA WELL	FRACTURE TOUGHNESS OF INERTIA WELDS IN 4340 STEEL	
7. AUTHOR(a)		8. CONTRACT OR GRANT NUMBER(s)
William S. Ricci, Eric B. Kula, an James D. Colgate	d	
9. PERFORMING ORGANIZATION NAME AND ADDRESS	, , <u>, , , , , , , , , , , , , , , , , </u>	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
U.S. Army Materials Technology Lab		D/A Project: 1L263102D077
Watertown, Massachusetts 02172-00 SLCMT-MCD	001	Agency Accession: DA 30 3398
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
U.S. Army Laboratory Command 2800 Powder Mill Road		September 1987
Adelphi, Maryland 20783-1145		13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS(II dillered	nt from Controlling Office)	15. SECURITY CLASS. (of this report)
		Unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
Approved for public release; dis	tribution unlimi	ted.
17. DISTRIBUTION STATEMENT (of the abstract entered	in Black 20, if different fro	om Report)
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary a	nd identify by block number)
Inertia Welding		1
Fracture		1
Toughness		
Sulfur		ł
20. ABSTRACT (Continue on reverse side if necessary ar	nd identify by block number)	
(SEE	REVERSE SIDE)	

Block No. 20

ABSTRACT

The plain strain fracture toughness of post-weld, reheat treated inertia welds in two heats of AISI 4340 steel of equivalent tensile properties, but different sulfur concentrations, was determined. The adverse reorientation of elongated sulfide inclusions in both heats, resultant from the forging stage of the welding cycle, caused reductions in ductility and toughness that were not remedied by reheat treatments. The percent elongation of inertia welded joints was found to be no greater than 50% that of the parent metal even at the lowest sulfur concentrations of 0.004%. K_{IC} data was less significantly effected by sulfur concentration and fiber morphology. In addition, the fracture toughness of these welds in 0.014% S material, as determined from sharp notch fatigue cracked specimens, was actually found to be greater than that of welds in 0.004% S material. This was due to the more tortuous fracture path and the resultant greater fracture surface formed during crack propagation. L-C rather than L-R crack plane orientations for $K_{\hbox{\scriptsize IC}}$ specimens produced more reliable mechanical property data due to the more uniform microstructure ahead of the crack front. The magnitude of base metal elongation, especially in the short transverse orientation, is proposed as an index of inertia/friction weldability.

Accesso	n For	ĺ
NTIS DTIC Unamed Justific	TAB pund ed	0 0
By Distrib	ution [
A	oablety	Codes
Dist	Aval, pro Specia	•
A-1		

INTRODUCTION

Inertia welding, a form of friction welding, is a solid state joining process that produces bonding using the heat developed between two surfaces during mechanically induced rubbing motion. The inertia welding cycle can be divided into two stages: the friction stage, and the upsetting or forging stage. Welding heat is developed during the first stage, and the weld is consolidated and cooled during the second stage. In principle, almost any metal that can be hot forged and is unsuitable for dry bearing applications can be inertia welded.

It is well known that for any steel worked principally in one direction, the mechanical properties, especially ductility, in the direction of working are different from those in the perpendicular or short transverse direction. On application of forging pressure during an inertia weld, metal is forced out in a radial direction normal to the forging direction. Consequently, any inclusions in the weld zone initially oriented parallel to this major working direction are reoriented into a direction normal to this axis within the bond zone during the forging stage. Short transverse base metal properties should, therefore, be expected across inertia welded joints.

Although the weldability, 4 strength, 5 and fatigue life^{6,7} of carbon and low alloy steel weldments joined by inertia and similar welding processes (e.g., flash and friction) have been good, various measures of ductility for these joints have been poor. Not unexpectedly, this was also attributed to the adverse reorientation and insufficient dissemination of non-metallic inclusions in the weld zone.* Some investigators, 8, 9 however, have found that a post-weld, reheat treatment of weld-ments could remedy these effects.

Welding and base metal parameters have previously been related to changes in the size, shape, and profile of inertia and similar welded joints. However, comparable effects on the metallurgical structure and particularly fracture toughness properties of these joints have not been reported. Research** on friction welded austenitic stainless steels has shown a direct relationship of the effect of sulfur content on Charpy energy; however, if sulfur concentrations are kept below 0.025% the effect of friction welding on ductility is slight. Others have gone one step further in quantifying that the observed ductility drop was highly localized by determining that impact properties returned to unaffected base metal levels within 0.20" of the bond line in flash welds.

OKITA, K. Studies on Friction Welding of SUS 304 Austenitic Stainless (Report 1). Private communication, 1984.

^{**}OKITA, K. Effects of Sulfur Content of Base Metal on the Friction Weldability of SUS 304 Austenitic Steels. Private communication, 1984.

^{1.} Welding Handbook, Vol. 3, Resistance and Solid State Welding and Other Joining Processes. 7th Ed., W. H. Kearns, ed., American Welding Society. Miami, Florida, 1980, p. 244.

^{2.} PORTER, L.F. Lamellar Tearing in Plate Steels (A Literature Survey). AISI, August 1975.

^{3.} SKINNER, D.H., and TOYAMA, M. Through Thickness Properties and Lamellar Tearing. Welding Res. Bull., 1977, v. 232, p. 1-20.

^{4.} Application of Inertia Welding Technology to Steel Disc-Type Flywheels Final Report, UCRL-15045, General Electric Corporate Research and Development, Schenectady. New York, 29 June 1979.

^{5.} DOBROVOLSHKII, V.P. The Flash Welding of Pressed Grade 20KH2N4A Steel Components Automatic Welding, v. 26, no. 6, June 1973, p. 44-48.

^{6.} Inertia Welding Process. Engineer, v. 222, no. 5764, 1966, p. 107-108.

^{7.} NOVIKOVA, L.N. The Properties of Joints in Steel 45 Made by Inertia Welding Welding Production, v. 24, no. 8, August 1977, p. 34-35.

^{8.} FOROSTOVETS, B.A. Special Features of the Structure of the Metal in Flash Welded Joints Automatic Welding, v. 25, no. 4, April 1972, p. 9-13.

^{9.} LUCAS, W. Process Parameters and Friction Welds Metal Construction and British Welding Journal, v. 5, no. 8, August 1973, p. 293-297.

^{10.} MUSCH, H., LANGER, J., DUREN, C., and LUGGER, H. Flash Butt Welding for Large Diameter Pipes—Proc. 13th Annual Offshore Technology Conference, Houston, Texas, 4-7 May 1981, v. 3, Paper 4103, p. 327-340

In this report, the fracture toughness properties of inertia welded 4340 steel, post-weld reheat treated to attain high strength levels, will be presented. It is believed that fracture toughness data can be used for the design and inspection of welded structures whenever it is necessary to detect flaws of a critical size. The work presented will show the effects of sulfur content, at 0.004 and 0.014% levels, on the toughness properties of inertia welds. The use of percent elongation as an inexpensive index of inertia/friction weldability will be justified.

EXPERIMENTAL

Seamless tubing (6.25" outer diameter with a wall thickness of 0.5") from two electric furnace melted heats of AISI 4340 steel was inertia welded. The chemical compositions of the two heats are shown in Table 1. Carbon and sulfur were measured by combustion techniques; all other elements were analyzed by emission spectroscopy.

Table 1. CHEMICAL COMPOSITIONS OF THE TWO HEATS TESTED

	С	S	Mn	Р	Si	Ni	Cr	Мо	Cu	v
Heat #1	0.38	0.004	0.71	0.012	0.22	1.78	0.78	0.23	0.07	0.006
Heat #2	0.41	0.014	0.71	0.014	0.25	1.82	0.85	0.25	0.15	0.016
Typical 4340	0.38-0.43	<0.04	0.60-0.80	<0.035	0.20-0.30	1.65-2.00	0.70-0.90	0.20-0.30	-	-

All welds were fabricated in accordance with MIL-STD-1252 for type I, class B welds. A flywheel speed of 1225 rpm and a forging pressure of 3400 psi were used. Workpieces were heat treated, prior to and after welding, according to the process schedule shown in Figure 1.

Type TR-3A, 0.252" diameter, threaded, round tensile specimens and type CV-2, 0.394" X 0.394" X 2.165" Charpy V-notched specimens were machined from each quadrant of the welded section. Flood coolant conditions were used to prevent burning. The weld line was located in the center of each specimen. Notches were machined in the Charpy specimens to provide both L-C and L-R crack plane orientations (Figure 2). The Charpy specimens were then precracked by tensile fatigue loading. Fracture toughness data were obtained in slow bending at room temperature, in accordance with ASTM E 399, and fracture surfaces were evaluated by SEM and optical microscopy techniques.

RESULTS

Mechanical property data, including tensile and fracture toughness data, for the base metal and welds of the 0.004 and 0.014% sulfur heats are shown in Table 2. SEM examination using EDAX confirmed the presence of MnS stringers on the fracture surface of weld tensile specimens (Figure 3). Fracture surfaces of $K_{\rm IC}$ specimens for both heats and crack plane orientations are shown in Figures 4 and 5.

Distance from the crack tip to the weld centerline was measured in the $K_{\mbox{\scriptsize IC}}$ specimens as shown in Figure 6. Fracture toughness data for each specimen in the L-R orientation are plotted vs. distance from the weld centerline in Figure 7 for both heats of material.

Table 2. MECHANICAL PROPERTIES OF BASE METAL AND WELD JOINTS FOR TWO HEATS OF 4340 STEEL

	Yield Strength 0.2% Offset (ksi)	Ultimate Tensile Strength (ksi)	Percent Elongation	^K IC @ 68 ⁰ (ksi√i	<u>/F</u> n.)	Hardness R _C
Heat #1				LC	LR	
Base	212.3	255.7	13.3	73.9	71.6	49.7
Metal	(2.5)*	(0.9)	(0.42)	(2.3)	(3.6)	(0.19)
Weld	210.8	247.5	6.8	59.0	61.5	49.2
	(1.7)	(1.3)	(0.79)	(1.3)	(4.1)	(0.1)
Heat #2						
Base	215.6	252.0	12.7	71.3	73.3	49.7
Metal	(3.04)	(2.95)	(0.40)	(4.9)	(4.8)	(0.34)
Weld	213.52	246.2	4.31	63.4	67.65	49.0
	(0.79)	(4.67)	(0.26)	(1.33)	(6.05)	(0.29)

^{*}Standard deviation

DISCUSSION

The ultimate and yield strengths for the base metal and weld are nearly identical for both heats of material. The effects of small differences in sulfur content on weld joint ductility are therefore notable. As expected, the percent elongation across the weld of the low sulfur material was slightly higher than that of the higher sulfur material, although, in both cases, elongation values for the welds were much less than the base metal values. The magnitude of this difference (66% for the higher sulfur material) was not expected, but others have shown that short transverse (through thickness) ductility decreased more for higher sulfur contents than long transverse ductility.

Fracture toughness data also showed a slight difference between the two base metals but failed to parallel the dramatic reduction in weld properties as reflected by the percent elongation data. More importantly, the fracture toughness of the higher sulfur weldment was in fact greater than that of the low sulfur weldment at the weld centerline. This phenomenon can only be explained by examining the resultant fracture surfaces (Figures 4 and 5). Here, the fracture path in the high sulfur material, more tortuous than that in the low sulfur material, causes a greater amount of new surface area to be created, thereby requiring more energy for crack propagation and resulting in the higher observed toughness values.

Fracture toughness data allow us to predict critical flaw sizes so that non-destructive inspection techniques of a suitable sensitivity may be selected. The data presented in this work, however, show that expensive K_{IC} tests are not as reliable as simple tensile tests in flagging potential problems that could be process, as well as metallurgically, related. Although 0.014% sulfur is considered low, a more dramatic difference in fracture toughness between the weld and parent metal and between the two base metals themselves was anticipated.

Even though its value was low, the standard deviation in $K_{\rm IC}$ data for the L-R welded fracture toughness specimens was greater than that for the L-C specimens.

The presumed reason is the sensitivity of the fracture process to the depth or location of the precrack with respect to the through wall thickness orientation and, therefore, the variation in fiber morphology in this direction.

One accepted practice, to prevent sulfides from becoming excessively elongated during primary forming, is to alter their composition and shape through rare earth additions. Weld toughness properties are similarly expected to increase with this approach to sulfide shape control. However, predictions by Speich indicate that this shape control effect may be slight at higher strength levels.

CONCLUSIONS

The relative degradation of short transverse base metal properties should be expected across inertia welded joints. The reason for this is the adverse reorientation of non-metallic inclusions in the weld zone. These massive effects could not be expected to be eliminated by typical post-weld reheat treatments.

Although the tensile values of welded joints can be restored to nearly base metal values by post-weld reheat treatment, the percent elongation is expected to be no greater than 50% that of the parent metal in low alloy steels, even with sulfur concentrations less than 0.015%.

The differentials in the plain strain fracture toughness values between base metal and weld zone were much less than elongation values.

The fracture toughness of inertia welds in 0.014% sulfur material was higher than that of 0.004% sulfur material at the same strength level. This was attributed to the more tortuous fracture path followed for the higher sulfur material.

Comparative fracture toughness values (both average and standard deviation) in the L-C orientation provide more reliable data than those in the L-R orientation. This is due to the more uniform fiber morphology ahead of the crack front for this orientation.

Base metal percent elongation in the short transverse direction may be used as an index of friction/inertia weldability, and is a useful quality control tool for flagging material as well as welding process variations.

^{11.} SPEICH, G.R., and SPITZIG, W.A. Effect of Volume Fraction and Shape of Sulfide Incusions on Through-Thickness Ductility and Impact Energy of High Strength 4340 Plate Steels. Metall. Trans. A, v. 13A, December 1982, p. 2239-2258.

Figure 1. Heat treatment schedule.

Figure 2. Crack plane orientation identification code.

Figure 3. MnS stringers found on tensile specimens by SEM (150X and 500X). EDAX analysis confirms presence of MnS stringers '

Figure 4. Fracture surface of K_{1C} specimens taken through the weld in the 0.004% sulfur material: (a) L-C, (b) L-R (7X).

Figure 5. Fracture surfaces of K_{1C} specimens taken through the weld in the 0.014% sulfur material: (a) L-C, (b) L-R (7X).

Figure 6. View of a fracture toughness specimen after testing. The distance from the weld centerline to the crack tip was measured for each specimen.

Figure 7. Fracture toughness values plotted vs. the distance from the tip of the precrack to the weld centerline for 0.004% sulfur () and 0.014% sulfur () materials.

No. of Copies

To

1 Office of the Under Secretary of Defense for Research and Engineering, The Pentagon, Washington, DC 20301

Commander, U.S. Army Laboratory Command, 2800 Powder Mill Road, Adelphi, MD 20783-1197

1 ATTN: Technical Library

Commander, Defense Technical Information Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, VA 22304-6145

2 ATTN: DTIC-FDAC

Metals and Ceramics Information Center, Battelle Columbus Laboratories, 505 King Avenue, Columbus, OH 43201

1 ATTN: Mr. Robert J. Fiorentino, Program Manager

Defense Advanced Research Projects Agency, Defense Sciences Office/MSD, 1400 Wilson Boulevard, Arlington, VA 22209

Headquarters, Department of the Army, Washington, DC 20314 1 ATTN: DAEN-RDM, Mr. J. J. Healy

Commander, U.S. Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, OH 45433

ATTN: AFWAL/MLC

1

AFWAL/MLLP, D. M. Forney, Jr. 1

AFWAL/MLBC, Mr. Stanley Schulman AFWAL/MLLS, Dr. Terence M. F. Ronald AFWAL/FIBEC, Dr. Steve Johnson

1

1 Edward J. Morrissey, AFWAL/MLTE, Wright-Patterson Air Force Base, OH 45433

Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, NC $\,$ 27709-2211

ATTN: Information Processing Office

Dr. George Mayer

Commander, U.S. Army Materiel Command, 5001 Eisenhower Avenue, Alexandria, VA 22333

1 ATTN: AMCLD

Commander, U.S. Army Armament, Munitions and Chemical Command, Dover, NJ 07801

1 ATTN: Mr. Harry E. Pebly, Jr., PLASTEC, Director

Commander, U.S. Army Aviation Systems Command, 4300 Goodfellow Blvd., St. Louis, MO 63120

1 ATTN: AMDAV-NS, Harold Law

Director, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD 21005

1 ATTN: AMDAR-TSB-S (STINFO)

Commander, U.S. Army Electronics Research and Development Command, Fort Monmouth, NJ 07703

ATTN: AMDSD-L

AMDSD-E

Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, VA 22901

1 ATTN: Military Tech

Commander, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005

1 ATTN: AMXSY-MP, H. Cohen

Commander, U.S. Army Missile Command, Redstone Scientific Information Center, Redstone Arsenal, AL 35898-5241

ATTN: AMSMI-RD-CS-R/ILL Open Lit

AMSMI-RLM

AMSMI-RLA, Dr. James J. Richardson

Commander, U.S. Army Belvoir Research, Development and Engineering Center, Fort Belvoir, VA 22060-5606 ATTN: STRBE-D STRBE-G STRBE-N STRBE-VL 1 Commander, U.S. Army Aviation Applied Technology Directorate, Aviation Research and Technology Activity (AVSCOM), Fort Eustis, VA 23604-5577 1 ATTN: SAVRT-TY-ATP, Mr. James Gomez, Aerospace Engineer Commander, U.S. Army Tank-Automotive Command, Warren, MI 48090 1 ATTN: AMSTA-RCKM Director, Benet Weapons Laboratory, LCWSL, USA AMCOM, Watervliet, NY 12189 ATTN: AMSMC-LCB-TL 1 1 AMSMC-LCB-PS, Dr. I. Ahmad David Taylor Naval Ship Research and Development Center, Annapolis, MD 21402 ATTN: Dr. Michael Vassilaros - Code 2814 Office of Naval Technology, 800 N. Quincy Street, Arlington, VA 20017 ATTN: Mr. J. J. Kelly - Code MAT 0715 Naval Research Laboratory, Washington, DC 20375 ATTN: Code 5830 Dr. G. R. Yoder - Code 6384 Dr. S. C. Sanday - Code 6370 Chief of Naval Research, Arlington, VA 22217 ATTN: Code 471 Dr. Steven G. Fishman Naval Sea Systems Command, Washington, DC 20362 1 ATTN: Mr. Marlin Kinna - 62R4 Naval Air Development Center, Warminster, PA 18974 1 ATTN: Dr. E. U. Lee - Code 60632 Naval Surface Weapons Center, White Oak, Silver Spring, MD 20910 1 John V. Foltz - Code R32 Dr. Herbert Newborn - Code R34 National Aeronautics and Space Administration, Washington, DC 20546 1 ATTN: Mr. Michael A. Greenfield, Program Manager for Materials, Code RTM-6 National Aeronautics and Space Administration, Lewis Research Center, Cleveland, OH 44135 1 ATTN: Dr. James A. DiCarlo, Mail Stop 106-1 National Aeronautics and Space Administration, Marshall Space Flight Center, Huntsville, AL 35812 ATTN: R. J. Schwinghammer, EHO1, Dir, M&P Lab Mr. W. A. Wilson, EH41, Bidg. 4612 The Boeing Vertol Company, P.O. Box 16858, Philadelphia, PA 19142 ATTN: Mr. Robert L. Pinckney, Mail Stop P62-06 Mr. Joseph W. Lenski, Jr., Mail Stop P32-09 E. I. DuPont De Nemours and Company, Inc., Textile Fibers Department, Pioneering Research Laboratory, Experimental Station, Wilmington, DE 19898 ATTN: Blake R. Bichlmeir Joyce W. Widrig 1 Mr. Rex C. Claridge, TRW, Incorporated, Manufacturing Division, Mail Stop 01-2210, 1 Space Park, Redondo Beach, CA 90278 1 Dr. James A. Cornie, Materials Processing Center, Bldg. 8, Room 237, Massachusetts Institute of Technology, 77 Massachusetts Avenue, Cambridge, MA 01239

- Dr. Bhagwam K. Das, Engineering Technology Supervisor, The Boeing Company, P.O. Box 3999, Seattle, WA 98124
- 1 Leroy Davis, NETCO, 2225 East 28th Street, Building 5, Long Beach, CA 90806
- 1 Mr. Joseph F. Dolowy, Jr., President, DWA Composite Specialties, Inc., 21133 Superior Street, Chatsworth, CA 91311
- 1 Mr. Robert E. Fisher, President, AMERCOM, Inc., 8948 Fullbright Avenue, Chatsworth, CA 91311
- 1 Mr. Louis A. Gonzalez, Kaman Tempo, 816 State Street, Santa Barbara, CA 93101
- 1 Prof. James G. Goree, Dept. of Mechanical Engineering, Clemson University, Clemson, SC 29631
- 1 William F. Grant, AVCO Specialty Materials Division, 2 Industrial Avenue, Lowell, MA 01851
- 1 Mr. Jacob Gubbay, Charles Stark Draper Laboratories, 555 Technology Square, Mail Station 27, Cambridge, MA 02139
- 1 Mr. John E. Hack, Southwest Research Institute, 6220 Culebra Road, San Antonio, TX 78284
- 1 Dr. H. A. Katzman, The Aerospace Corporation, P.O. Box 92957 Los Angeles, CA 90009

Lockheed California Company, Burbank, CA 91520 1 ATTN: Mr. Rod F. Simenz, Department of Materials and Processes

Lockheed Georgia Company, 86 South Cobb Drive, Marietta, GA 30063

Materials and Processes Engineering Department

Mr. James Carroll

Material Concepts, Inc., 2747 Harrison Road, Columbus, OH 43204 ATTN: Mr. Stan J. Paprocki

Mr. David Goddard

- 1 Dr. Mohan S. Misra, Martin Marietta Aerospace, P.O. Box 179, Denver, CO 80201
- Mr. Patrick J. Moore, Staff Engineer, Lockheed Missiles and Space Company, Organization 62-60, Building 104, P.O. Box 504, Sunnyvale, CA 94086
- 1 R. Byron Pipes, Professor & Director, Center for Composite Materials, University of Delaware, Newark, DE 19711
- 1 Dr. Karl M. Prewo, Principal Scientist, United Technologies Research Center, Mail Stop 24, East Hartford, CT 06108
- 1 Dr. B. W. Rosen, Materials Sciences Corporation, Gwynedd Plaza 11, Bethlehem Pike, Spring House, PA 19477
- 1 Prof. Marc H. Richman, Division of Engineering, Brown University, Providence, RI 02912
- 1 Mr. Ronald P. Tye, Energy Materials Testing Laboratory, Biddeford Industrial Park, Biddeford, ME 04005
- 1 Mr. Robert C. Van Siclen, Vought Corporation, Advanced Technology Center, P.O. Box 226144, Dallas, TX 75266
- 1 Prof. Franklin E. Wawner, Department of Materials Science, School of Engineering and Applied Sciences, University of Virginia, Charlottesville, VA 22903
- 1 Dr. Carl Zweben, General Electric Company, Valley Forge Space Center/M4018, P.O.Box 8555, Philadelphia, PA 19101
- Director, U.S. Army Materials Technology Laboratory, Watertown, MA 02172-0001 ATTN: SLCMT-IML
- Authors

U.S. Army Materials Technology Laboratory
FFECTS OF SUSTAINMENT ON THE PLAN STRAIN FRACTORE TOUGHNESS OF THEM TIM MELUS IN 4340 STEEL - WILLIAM S. RICCI, Eric B. Kula, and James Colgate
Tecnnical Report MTL TR 87-53, September 1987, 11 pp - illus-table, D/A Project: 1L2631020077, Agency Accession: DA 30 3398.

The plain strain fracture toughness of post-weld, reheat treated inertia welds in the plain strain fracture toughness of post-weld, reheat treated inertia welds in the concentrations, was determined. The adverse reorientation of elongated sulfide inclusions in both heats, resultant from the forging stage of the welding cycle, caused reductions in ductility and toughness that were not remedied by reheat treatments. The percent elongation of inertla welded joints was found to be no greater than 50% that of the parent metal even at the lowest sulfur concentration and frome morphology. In addition, the fracture toughness of Pinses welds in 0.01% 5 naterial, as determined from shap notch fatigue cracked specimens, was actually found to be greater than that of welds in 0.00% S material. This was due to the crack propagation. Left either than L.R crack plane orientations for K_{IC} specimens produced more reliable mechanical property data due to the more uniform anicostructure anad of the crack front. The magnitude of base metal elongation, especially in the short transverse orientation, is proposed as an index of innertia/friction weldability.

AD	UNCLASSIFIED UNLIMITED DISTRIBUTION	Key Words	Inertia	Fracture
U.S. Army Materials Technology Laboratory	MATERICOM, MASSACHUSETTS UZZIZ-UNUI EFFECTS JF SULFUN CONTENT OM THE PLAIN STRAIN FACTURE TOUGHNESS OF INEWITA MELOS IN 4340 STEEL UNITED STRAIN STRAIN STRAIN STRAIN STRAIN UNITED STRAIN STRAIN STRAIN STRAIN STRAIN STRAIN	10 No. 10	Tecnical Report MTL TR 87-53, September 1987, 11 pp - illus-table, D/A Project: 1L2631020077,	Agency Accession: DA 30 3398.

The plain strain fracture toughness of post-weld, reheat treated inertia welds in two neats of AISI 4340 steel of equivalent tensile properties, but different sulfur concentrations, was determined. The adverse recipientation of elongated sulfide inclusions in both heats, resultant from the forging stage of the welding cycle, caused reductions in ductility and toughness that were not remedied by reheat treatments. The percent elongation of inertia welded joints was found to be no greater than 50% that of the parent metal even at the lowest sulfur concentration and finer monoholdy. K₁ data was less significantly effected by sulfur concentration and finer monoholdy. In addition, the fracture toughness of these wells in 0.01% Sinaterial, as determined from sharp notch fatigue cracked specimens, was actually found to be yreater than that of welds in 0.004%. Smaterial, as determined form sharp notch fatigue cracked specimens, was actually crack propagation. Lefter than that the resultant greater fracture surface formed during crack propagation. Lefter than LR crack plane orientations for K₁ specimens produced more reliable mechanical property data due to the more uniform especimens in the short tax crack front. The magnitude of base metal elongation, results in the short tax account is proposed as an index of intertial/friction weldability.

	9
Matertown, Massachusetts UZ172-0001 EFFECTS OF SULFUR CONTENT ON THE PLAIN STRAIN	UNCLASSIFIED
EEL -	UNL IMITED DISTRIBUTI
William 5, Kicci, Eric B. Kula, and James Colgate	Key Words
Technical Report MTL TX 87-53, September 1987, 11 pp - 11 illes-table, D/A Project: 1L853102D077, W	Inertia Welding
	Fracture
The plain strain fracture toughness of post-weld, reheat treated inertia welds in	ed inertia welds in
two heats of AISI 4340 steel of equivalent tensile properties, but different sulfu	but different sulf
concentrations, was determined. The adverse reorientation of e	elongated sulfide

8

The plain strain fracture toughness of post-weld, reheat treated inertia welds in two heats of AISI 4340 steel of equivalent tensile properties, but different sulfur concentrations, was determined. The adverse recitetation of elongated sulfide inclusions in both heats, resultant from the forging stage of the welding cycle, caused reductions in ductility and toughness that were not remedied by reheat treatments. The percent elongation of inertia welded joints was found to be mo greater than 50% that up the percent metal even at the lowest sulfur concentrations of 0.004%. K_IC data was less significantly effected by sulfur concentrations of 0.004%. K_IC data was less significantly effected by sulfur concentration and fiber morphology. In addition, the fracture toughness of these welds in 0.01% a material, as determined from sharp notch fatigue cracked specimens, was actually found to be greater than that of welds in 0.004% S material. This was due to the more critical fracture path and the resultant greater facture surface formed during produced more reliable mechanical property data due to the more uniform microstructure ahead of the crack front. The magnitude of base metal elongation, especially in the short transverse orientation, is proposed as an index of neretial elongation.

U.S. Army Materials Technology Laboratory AD	MAGENCIAN, "ASSAULAN DUNCLASSIFIED EFFECTS OF SLIEN CONTENT ON THE PLAIN STRAIN FRACTURE TOUGHNESS OF INERTIA MELDS IN 4340 STEEL - UNLIMITED DISTRIBUTION	lectrical Kebrot FHIL IN 87-53, September 1987, ii pp - inertia iilus-table, D/A Project: 112631020077, ii pp - imelding Agency Accession: DA 30 3398. Fracture	The plain strain fracture toughness of post-weld. reheat treated inertia welds in
U.S. Army Material	EFFECTS OF SU FRACTURE TOUG	lecnnical Report M illus-table, Agency Access	The plain strain f

The plain strain fracture toughness of post-weld, reheat treated inertia welds in two heats of ASIS 4840 steel of equivalent tensile properties, but different sulfur concentrations, was determined. The adverse reorientation of elongated sulfide inclusions in both heats, resultant from the forging stage of the welding cycle, caused reductions in ductility and toughness that were not remedied by reheat treatments. The percent elongation of inertia welded joints was found to be no greater than 50% that of the parsin metal even at the lowest sulfur concentration and fiber morphology. In addition, the fracture toughness of these wellds in 0.014% S material, as determined from sharp notch fatigue cracked specimens, was actually found to be greater than that of welds in 0.004% S material. This was due to the more tortuous fracture path and the resultant greater fracture surface formed during crack propagation. Left ather than LR crack plane orientations for K₁C specimens produced more reliable mechanical property data due to the more uniform microstructure ahead of the crack front. The magnitude of base metal elongation, especially in the short transverse orientation, is proposed as an index of inertia/friction weldability.

H E b 198 DT1C